3.2 Overview of Assessment Modeling Based on Data Availability **Kevin Piner** July 2013 # Stock Assessment Topics - 1. How data controls model complexity data - 2. Model complexity and management uncertainty - 3. Strengths, Challenges and Strategies # What is a stock assessment? Synthesis of existing knowledge and data recreating past population dynamics to learn about current status and future sustainable catch levels. ### **Define what is a population/stock?** #### Common biological processes Spawning grouping with young contributing Common growth and death patterns Exploited by defined groups No emigration or immigration #### **Attributes** **Biomass** **Numbers** B/N at age B/N at age and sex B/N at age and sex by area....etc. ### **Stock Assessments are Population Models** ### The role of Data ### **Dynamic Population Models** # The Basics...... Catch and Index of Abundance # Catch: what have we removed from the population Catch=Kills Includes fish not kept! ### Indices of abundance: Tell us how population abundance changes Fishery Independent vs Fishery Dependent Absolute vs Relative ### Biomass Dynamic (production models) - Data (minimal): catch and index of abundance - Complexity/Realism: Incorporates all processes (recruitment, growth, and natural mortality) into a single aggregate function of production #### **Additional Data** # **Life History:** How fast do they grow when are they mature How quickly do they die naturally # Age-structured production models (inclusion of S/R relationship) Data (**moderate**): Uses more biological detail than a surplus production model (keep track of age-specific quantities) - Data: catch, index and life history (growth and M) - Complexity: adds all relevant processes, but simplified - More assumptions but explicit and testable # Biological data: demographics of the population ### Age Structured Models - Data (rich)- catch, index, life history and composition - Complexity: With appropriate data, almost all processes can be modeled explicitly - Assume that the processes match reality - Full dynamics can be estimated- e.g. Year-specific births # Truly data intensive models! Spatial patterns and movement Multi-species and Ecosystem # **Spatially Structured models** TRULY Data intensive- Need all the information of previous models and MOVEMENT between areas ### **Multi-species Models** Amazingly Data intensive- Need linkages between species ### Population models are a tradeoff of complexity and realism Why does assessment complexity/realism matter..... # **Strengths** Range of models to match data complexity Models contain enough process to match most situations Increasing our understanding of how to use model process to emphasize important data types and minimize others- e.g. time varying selection # **Challenges** Data for important model processes still missing- e.g. movement # **Strategies** Improve understanding of biology and improved data collection to better incorporate relevant model process